
Functional Phrases

These phrases may be utilized spontaneously, as well as when you see your child attempting to
request something, reach for something, stop playing with a toy, when he wants to end a specific
activity, or when eating. You want to set up communicative attempts with him; watch what he
does and make all activities into a conversation/learning experience. Try to build upon what he
is doing. For example: If you know that he needs help model the phrase “Help me.” If he wants
another cookie, say “More cookie” or “Give me cookie.” If he stops playing with a toy, tries to
walk away, or pushes away toy say “All done ball” or “Bye-bye ball.”

1. Requesting

• “Give me (desired object/food)”
• “Help me”

2. Protesting

• “No more”
• “No more (specific action/food/object)”

3. Labeling

• Name items, toys, food in his environment that he is looking at or playing with

4. Labeling action

• Utilize 2-word phrases to describe simple actions
• For example: “Ball______” (in, up, out, down”
• For example: “_______ ball/car” (push, roll, bounce)
• This may also be used during other activities (“Johnny eat”)

4. Recurrence

• “More (toy/action/food)”

5. Disappearance

• When something is taken away or he or you are done playing with or eating something

• “All done (specific item/action)”
• “All gone (specific item)”
• “Bye bye (specific item)”

6. Turn-taking

• “My turn”
• “Your turn”
• “Mommy’s turn”
• “Johnny’s turn”

Kristin Wurtz, M.S., CCC-SLP
Speech-Language Pathologist Center for Speech and Language

Pathology

